# BESSI STUDENTS BEGINNING ENGINEERING, SCIENCE, AND TECHNOLOGY An Educator's Guide to the Engineering Design Process Grades 3-5 # PREFACE The NASA BEST Activities Guide has been developed by at team from the NASA Goddard Space Flight Center's Office of Education in support of NASA's Exploration Systems Mission Directorate (ESMD). ESMD develops capabilities and supporting research and technology that will make human and robotic exploration possible. It also makes sure that our astronaut explorers are safe, healthy, and can perform their work during long-duration space exploration. ESMD does this by developing robotic precursor missions, human transportation elements, and life-support systems. Ultimately, this Directorate of NASA serves as a stepping stone for the future exploration of Mars and other destinations The NASA BEST Activities Guides were designed to teach students the **Engineering Design Process**. Our team created three guides to accommodate three grade groups: K-2, 3-5 and 6-8. All follow the same set of activities and teach students about humans' endeavor to return to the Moon. Specifically, how we investigate the Moon remotely, the modes of transportation to and on the Moon, and how humans will live and work on the Moon. The Engineering Design Process is a series of steps engineers use to guide them in problem solving. Engineers must ask a question, imagine a solution, plan a design, create that model, experiment and test that model, then take time to improve the original – all steps that are crucial to mission success at NASA. What makes this guide different from others is: (1) there are no specific instructions or "recipes" for building the items; and (2) there are no given drawings. The emphasis is for students to understand that engineers must "imagine and plan" before they begin to build and experiment. To successfully complete the NASA BEST Activities, students must draw their ideas first before constructing. Many of the activities have been adapted from others, and then aligned with the theme of efforts to return to the Moon with a focus on using the Engineering Design Process. Each activity features objectives, a list of materials, educator information, procedures, and student worksheets. When appropriate, the guide provides images, charts, and graphics for the activities. All activities are intended for **students to work in teams**. It is recommended that each team consist of 3 or 4 students. The activities can be used to supplement curricula during the school day or as activities in after-school clubs; as a set or individually. This guide of activities was also designed to keep material costs to a reasonable limit, using items often already found in the classroom or from home. Furthermore, all activities correlate to national science, mathematics, technology, and engineering standard(s). A list of national standards is included at the end of this guide. We appreciate your interest in this product. Remember, let the students have fun! - Susan Hoban, Project Manager ### PROJECT SPONSOR NASA Exploration Systems Mission Directorate Jerry Hartman, Education Lead ### **AUTHORS** University of Maryland, Baltimore County & NASA Goddard Space Flight Center Susan Hoban, PhD Marci Delaney, PhD ### CONTRIBUTORS Anne Arundel County Public Schools, Maryland Don Higdon Maureen McMahon, PhD Tracy Clark-Keegan Columbia Academy, Maryland Brittany Hamolia Fallston Middle School, Maryland Victor Perry University of Maryland, Baltimore County Jamie Gurganus ### EDITORS Marci Delaney Michelle Graf Caitlin Toth ### EPP GRAPHIC PESIGN Adam Martin, UMBC ### BOOK AND VIDEO LIST Diane McKamy, St. Michael's School, MA ### BEST EDP VIDEO SERIES ### Production Chris Smith, Honeywell ### Written by Chris Smith Don Higdon ### On camera talent Don Higdon Students from Anne Arundel County Public Schools ### BEST ANIMATED VIDEO SERIES # Animations and production Chris Smith ### Written by Marci Delaney Chris Smith Brittany Hamolia ### Voice Talent Rick Varner, NASA GSFC & Pennsylvania State University # MATERIALS Below is a **suggested** list of materials needed to complete all activities in this guide for a group of 24-32 students (~8 teams). However, for your convenience, a NASA BEST Kit is available for purchase from Science Kit/Boreal Laboratories (http://www.sciencekit.com/NASABEST/), which supports ~30 students. ### STANDARD MEASURING TOOLS Digital scale (1) Graduated cylinder (1) Meter sticks (1 per team) Measuring tape (1) Rulers (1 per team) Stopwatches (1 per team) Thermometers (2 per team) ### MATERIALS FOR ACTIVITIES AND GENERAL BUILDING SUPPLIES mailing tube, 4" diameter or oatmeal canister aluminum foil mini foil pie plates (1 per team) balloons, assorted modeling clay bamboo skewers paper bags binder clips, assorted paper clips, assorted blindfolds (1 per team) pennies (at least 10 per team) bubble wrap pipe cleaners buttons or beads, assorted (~10 per team) plastic cups cardboard plastic eggs (1 per team) card stock plastic people (i.e. Lego® or Playmobil®)1 cardboard boxes (1 per team) plastic wrap c-clamps (at least two) popsicle sticks and/or tongue depressors cheesecloth rubber bands, assorted clothespins (with springs) scissors cloth swatch, i.e. quilting square shoe boxes or similar size boxes coffee filters staplers and staples colored pencils and crayons stirrer sticks cotton balls straws empty paper towel tubes string empty toilet paper tubes tape: masking, electrical, transparent and fishing line, ~20 lb. test, 5 m duct tapes film canisters wheels: i.e. model car wheels (plastic or glow sticks (2) wood), empty thread spools, or rotelle pasta glue sticks (4-6 per team) index cards # TABLE OF CONTENTS # **ACTIVITIES** | Build a Satellite to Orbit the Moon | | |-------------------------------------|---------------| | Teacher Page | 1 | | Student Pages | 2 - 5 | | Launch Your Satellite | | | Teacher Page | 6 | | Student Pages | <i>7</i> - 10 | | Prepare for a Mission | | | Teacher Page | 11 | | Student Pages | 12 - 17 | | Design a Lunar Buggy | | | Teacher Page | 18 | | Student Pages | 19 - 21 | | Design a Landing Pod | | | Teacher page | 22 | | Student Pages | 23 - 27 | | Design a Crew Exploration Vehicle | | | Teacher Page | 28 | | Student Pages | 29 - 32 | | Launch Your CEV | | | Teacher Page | 33 - 34 | | Student Pages | 35 - 38 | | Design a Lunar Thermos | | | Teacher Page | 39 | | Student Pages | 40 - 44 | | Build a Solar Oven | | | Teacher Page | 45 | | Student Pages | 46 - 49 | | APPENDIX | | | National Standards | 50 - 51 | | Original Activity Sources | 52 | | Recommended Books & Videos | 53 - 57 | | Certificate | 58 | # **ENGINEERING DESIGN PROCESS** # BUILD A SATELLITE TO ORBIT THE MOON ### **OBJECTIVE** To demonstrate an understanding of the Engineering Design Process while utilizing each stage to successfully complete a team challenge. ### CHALLENGE To design and build a satellite that meets specific size and mass constraints. It must carry a combination of cameras, gravity probes, and heat sensors to investigate the Moon's surface. The satellite will need to pass a 1-meter Drop Test without any parts falling off of it. ### PROCESS SKILLS Measuring, calculating, designing, evaluating ### MATERIALS Bag of various sized buttons 1 Mailing tube, oatmeal canister or other container (used as a size General building supplies ### STUDENT PAGES constraint) Design Challenge Ask, Imagine and Plan Experiment and Record ### MOTIVATE Spend a few minutes asking students if they know what engineers do, then show the NASA's BEST Students video titled, "What is Engineering": ### svs.gsfc.nasa.gov/goto?10515 - Using the Engineering Design Process (EDP) graphic on the previous page, discuss the EDP with your students: - Ask a question about the goal. - o **Imagine** a possible solution. - Plan out a design and draw your ideas. - o Create and construct a working model. - o **Experiment** and test that model. - Improve and try to revise that model. ### SET THE STAGE: ASK, IMAGINE, PLAN - Share the *Design Challenge* orally with the students (see next page). - Have students ask questions and brainstorm ideas as a group, then break into teams to create a drawing of their satellite. All drawings should be approved before building begins. ### CREATE - Distribute materials for students to build their satellites based on their designs and specifications. - Ask teams to double check mathematical calculations, designs and models. Visit each team to make sure their model can fit within the size specification of the cylinder or box you are using. ### **EXPERIMENT** Have student test their satellites by dropping them from a 1meter height and to record their observations. ### **IMPROVE** Have students inspect their satellite after the drop and rework their design if needed. ### CHALLENGE CLOSURE Engage the students in a discussion with the following questions: - List two things you learned about what engineers do through building your satellite today - What was the greatest difficulty you encountered while trying to complete this challenge? How did you solve this problem? ### PREVIEWING NEXT SESSION Ask teams to bring back their satellite model for use at the next session. You may want to store them in the classroom or have one of the club facilitators be responsible for their safe return. # NASA's Lunar Exploration Missions NASA's lunar exploration missions will collect scientific data to help scientists and engineers better understand the Moon's features and environment. These missions will ultimately help NASA determine the best locations for future human exploration and lunar bases. ### Satellite Instruments The information gathered by lunar exploration missions will add to information collected during earlier missions. Some of these missions gathered data that caused scientists to have more questions — questions they hope to solve with new instruments on new satellites. For example, NASA has recently sent a satellite to look for water ice on the Moon. Thus, that satellite carried instruments (sometimes called "detectors" or "sensors") to look for the ice. Other instruments will help collect data to make exact maps of the Moon's surface and make careful measurements of the radiation falling on the lunar surface for the safety of future lunar explorers. # Teamwork is Important The different instruments are designed, tested, and assembled by different teams of engineers and scientists. The separate teams must work together to ensure instruments are the right mass, fit correctly, and make proper measurements. Working together is an important skill for *everyone* to practice. The Challenge: Your mission is to build a model of a lunar exploration satellite with the general building supplies provided. Use different shape and sizes of buttons or beads to represent the various instruments. The design constraints are: - 1. Using the data on the Ask, Imagine and Plan worksheets, the total mass of the instruments, detectors, probes, sensors and solar cells (that provide electricity) can be no greater than 10 grams. - 2. The entire satellite must **fit within the** \_\_\_\_\_\_ **(i.e. mailing tube, oatmeal canister)**. This item is a size constraint. The satellite is not to be stored in this or launched from this item. - 3. The satellite must withstand a 1-meter Drop Test without any pieces falling off. The objective of this activity is to design your own satellite. These are the instruments you may choose to use put on your satellite: Each of these instruments requires a certain number of solar cells to operate on your satellite. A solar cell collects energy from the sun to power the instruments. Each solar cell has a mass of 0.5g. A camera requires 3 solar cells to operate. A gravity probe requires 2 solar cells to operate. A heat sensor requires 1 solar cell to operate. If you were to build a satellite with two (2) cameras and one (1) heat sensor, how many solar cells would you need? Write the number sentence below for this problem: \_\_\_\_\_ | If you were to build a satellite with two (2) cameras and one (1) heat sensor, | | | | | | | |--------------------------------------------------------------------------------|--|--|--|--|--|--| | would the total mass be greater or less than the mass limit for the challenge? | | | | | | | | Write the number sentence below for this problem: | | | | | | | | · | | | | | | | | | | | | | | | | Now draw your own satellite. Include the correct number of solar cells it will | | | | | | | | need and label each instrument. | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Approved By | | | | | | | # EXPERIMENT AND RECORD | 1. Write a hypothesis. Complete the following | ng statemen | t: | | |------------------------------------------------|--------------|---------------|-----------| | When our team's satellite is dropped from a h | eight of one | e (1) meter, | | | | | | | | | | | | | 2. Record your observations. | | | | | Describe what happened during your satellite's | s drop from | a height one | (1) meter | | | | | | | | | | | | Did any instruments fall off the satellite? | Yes | No | | | Was the satellite damaged during the fall? | Yes | No | | | If you answered yes to either question above, | explain hov | v your team c | ould | | improve the design to make sure these errors | would not h | appen again. | | | | | | | | | | | | | | | | | # LAUNCH YOUR SATELLITE ### OBJECTIVE To demonstrate an understanding of the Engineering Design Process while utilizing each stage to successfully complete a team challenge. ### CHALLENGE To design a balloon rocket to launch the satellite that was built in the last activity. The goal is to get the satellite to go as far as possible. ### PROCESS SKILLS Observing, communicating, measuring, collecting data, inferring, predicting, making models. ### MATERIALS Satellite model from previous activity General building supplies Rulers or meter sticks Binder clips or clothes pins Balloons (several per group) Straws 5-meter fishing line set-up strung between two tables ### STUDENT PAGES Design Challenge Ask, Imagine and Plan Experiment and Record ### PRE-ACTIVITY SETUP The fishing line apparatus should be at least 5 meters in length. Clamp or tie one end at table or chair height and stretch the line across the space to another table/chair at the same level. Holding the free end of the line taut for each trial enables easy restringing of the successive balloon rockets. The line must be very taut for best results. Shoot the rockets toward the tied end. Two fishing line set-ups should be sufficient for a group of 20 students. Note: Use clips or clothes pins to hold filled balloon shut before launch. If the opening in the balloons tends to stick, try putting a little hand lotion inside the opening. ### MOTIVATE Show the video of a recent rocket launch, titled, "Liftoff...To the Moon!" lunar.gsfc.nasa.gov/launch.html ### SET THE STAGE: ASK, IMAGINE, PLAN - Share the Design Challenge with the students and ask students to retrieve their satellites from last session. - Demonstrate how a balloon rocket works by sending a balloon connected to a straw up the fishing line. Do not model how best to attach the satellite or how best to power the rocket, other than releasing the air by using your fingers. - Ask the students, "How can we use this set up to launch your satellite?" Remind students that one end of the line is the launch pad and the other end is the Moon. - Have students take the time to imagine a solution for a balloon rocket design and then draw their ideas. All drawings should be approved before building begins. ### CREATE Challenge the teams to build their rockets based on their plans. In addition, teams will need to design a system to attach their satellites to the launch setup. Remind students to keep within specifications. ### **EXPERIMENT** Send teams to their assigned launch sites to test their rockets, completing the data tables as they conduct each trial launch. ### **IMPROVE** - After the first set of trials, allow teams to make adjustments to their rockets. - Teams re-launch satellites and record launch distance. - Teams should then discuss how far their rocket traveled and which combination of variables gave the best results. ### CHALLENGE CLOSURE Engage the students in the following questions: - What was the greatest challenge for your team today? - Which straw length did you choose and why did you choose it? - If you had more time, what other rocket element would you change (ex: balloon shape or size)? ### PREVIEWING NEXT SESSION Ask teams to think about how humans navigate robotic rovers on a distant planet or moon. How are they programmed? How do the rovers receive messages from a team on Earth? # 3, 2, 1...We have lift-off! NASA launches several rockets each year. There are actually several launch facilities around the United States. You probably know of the launch pad at Kennedy Space Center in Florida, but did you know there is a launch facility at Vandenberg Air Force Base in California, Wallops Flight Facility in Virginia, and White Sands Missile Range in New Mexico? A rocket is just the launch vehicle that carries a payload into space. A payload is the load, or package or set of instruments, needing to be delivered to a destination. When you watched the video for this session, you saw an Atlas V rocket carry a payload, the LRO and LCROSS satellites, to a destination: an orbit around the Moon. The Challenge: Your mission is to design and build a launch vehicle to send a payload to the Moon. Your payload is the satellite you built at the last session. The launch vehicle is a balloon rocket assembly. Your team must also determine how to attach your satellite to the balloon assembly and then launch it down a fishing wire. The design constraints are: - 1. For the first set of trials, you must change the length of the straw on your rocket. - 2. Once you have selected an appropriate straw length, select the number of balloons to use. # ASK, IMAGINE AND PLAN | What questions do you have about today's challenge? | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | | | | | | Draw your balloon rocket assembly and include your satellite: | | The state of s | | | | | | | | | | | | | | | | | | | | | | | | | | | | Approved By | # EXPERIMENT AND RECORD Your challenge is to launch your balloon rocket the farthest distance. First, you will test different straw lengths when using only ONE balloon, which will slide along a fishing line. Find out which straw length lets a single balloon travel farthest. In this experiment, the length of the straw is the *independent variable*, the length of the balloon is controlled, and the distance the balloon travels is the *dependent variable*. Therefore, we want to investigate the question: How does the straw length on your balloon rocket affect the distance travelled? Balloon Rocket Data Table 1 | | Trial 1 | Trial 2 | Trial 3 | |-------------------|---------|---------|---------| | Straw Length | Short | Medium | Long | | | cm | cm | cm | | Length of Balloon | cm | cm | cm | | Distance Traveled | cm | cm | cm | | If you | wanted | to improve | your ro | ocket, | what | other | variables | could you | ı test? | |--------|--------|------------|---------|--------|------|-------|-----------|-----------|---------| | | | | | | | | | | | | | | | | | | | | | | Now that you know the effect of straw length on the distance the balloon rocket will travel, conduct an experiment to answer this question: How does the number of balloons on your rocket affect the distance travelled? ### Balloon Rocket Data Table 2 | | Trial 1 | Trial 2 | Trial 3 | |--------------------|---------|---------|---------| | Number of Balloons | | | | | Straw Length | cm | cm | cm | | Distance Traveled | cm | cm | cm | | | | | | D CATELLIA | | IDENIT DA | | | | | 10 | |----------------|--------|---------|----------|------------|-------|-----------|--------|--------|------|---------|----| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | balloons used. | | | | | | | | | | | | | data collected | from | the | trials. | Label | the | straw | length | and | the | number | of | | · | | | | | | | | | | | | | braw a picture | OI III | e 11110 | ai Dallo | JII I OCKE | sı in | ai youi | ream | WILL U | 3e D | useu on | me | # PREPARE FOR A MISSION ### **OBJECTIVE** To demonstrate an understanding of the Engineering Design Process while utilizing each stage to successfully complete a team challenge. ### CHALLENGE To execute a mini-simulation of a robotic mission with a goal to command a human-robot through a set course to retrieve a piece of lunar ice. ### PROCESS SKILLS Mapping, communication, measuring, graphing, logical thinking ### MATERIALS Rulers or meter sticks Blindfolds "prize" as lunar ice sample ### STUDENT PAGES Design Challenge Ask, Imagine and Plan Experiment and Record ### PRE ACTIVITY SETUP Set up a small obstacle course with a few chairs, waste paper baskets, and/or a table. The course does not have to be too complicated, but set it up so students will have to take at least one right turn and one left turn. Also, give the students enough obstacles so there is more than one path to take to the "finish". An area of about 25 square meters is recommended. Please note: This activity will require two 60-90 minute sessions to complete. Make sure to set up the obstacle course exactly the same for both sessions. Also, the student acting as the robot will need to be blindfolded for this activity. Please take time to discuss with your students about assisting or "spotting" their blindfolded peer. ### MOTIVATE Explain to the students that many of NASA's missions are conducted by robots. Ask students to draw their ideas of what a robot looks like and compare the differences. ### SET THE STAGE: ASK. IMAGINE, PLAN - Share the Design Challenge with the students. - Students must draw their chosen course on the map and include at least one right turn and one left turn. Map should be approved before proceeding to next step. - Let students practice commands to use with their robot. These commands are simple words, plus a number for steps taken. ### CREATE Students will identify the robot's route through the lunar landing site and count the number of steps needed for each command to calibrate the distance the robot travels on a given command. From this, a command sequence for their robot can be created, then tested on the planned route of their maps. ### **EXPERIMENT** Student teams must navigate the lunar landing site, using the command sequence each team designed. Have students cut out the commands into strips of paper and designate one student per team to deliver each command. Designate another team member to run a stopwatch. Position the robots at the start and have the teams sitting or standing aside from the obstacle course. The students designated to deliver commands are to deliver one command at a time – one student walks to the robot. delivers one command, then returns to the team. Robot performs the command. The next student then walks to the robot and delivers the command, returns, etc. Only one command is delivered at a time to represent one line of code sent over a radio signal. The rest of the team cannot deliver another command until they have determined if the robot has successfully executed that command. Have each team record how much time it takes to successfully complete the task when the robot picks up the "lunar ice". ### CHALLENGE CLOSURE Engage students in the following questions: - Did each team pick the same route or were there several routes to get to the lunar ice? Which route worked the best? - Why did you have to deliver each command separately? How does it relate to communicating with robots in space? ### PREVIEWING NEXT SESSION Ask teams to think about how a spacecraft might land on the Moon safely. Ask them to think about why it does not make sense to use a parachute on the Moon. Answer: There is no air on the Moon to fill up the parachute. ### The Discovery Mission Every NASA mission has several parts leading to its success. When leading a remote mission on another planet or moon, NASA scientists and engineers must plan every step of the mission carefully. When using robots or rovers, each mission team calibrates and programs these machines to accomplish the mission objective, such as to travel to certain locations on that planet or moon. In addition, NASA must use radio signals to send their commands. So a mission on a distant planet could take minutes to hours to days to communicate to that robot. The Challenge: Your team has been chosen to operate a robotic Discovery Mission on the surface of the Moon. You will be given a specific starting location, and your robot must move through a lunar landscape to the location of the "lunar ice" without bumping into any "lunar boulders" or other obstacles. To successfully complete the Discovery Mission, your robot must pick up a piece of "lunar ice." Before your robot begins to move on the lunar surface, you will have to complete the following activities: - 1. **Designate your robot** One student in each team must be the robot. The robot will be the person who actually walks through the course, blindfolded, following the instructions of her/his team. The team should give their robot a name. - 2. Map the robot's route Using the map in your worksheets, mark out a route for the robot. - 3. Learn to communicate with your robot Each team must develop commands for your robot. You will practice these commands until you and the robot are comfortable with them. These will be the commands that you will give the robot to travel through the path you have drawn on the map. - 4. **Program the robot** Use the commands that your team practiced to tell the robot how to navigate the path you have drawn on the map. First you will make measurements of the distances in the course and the distance in one robot step. You will use these calculations to determine how many steps the robot needs to take in each direction. What questions do you have about today's challenge? # STEP 1 - Designate your robot. One person from your team must volunteer to be the robot. # STEP 2 - Mapping On the next page is a map for the Discovery Mission. Using a pencil, draw arrows on your map and create a route your robot will take to get to the lunar ice sample. You must include at least one right turn and one left turn. Create the route for your robot within the diagram below. Approved By \_\_\_\_\_ ### STEP 3 - Communicate with your robot When you program a robot, you must use simple words and be specific in your directions. If you want your robot to go forward, how many steps should the robot go? | 1. | Measure your robot's step lengt | n in | centimeters | with a | meter | stick. | |----|---------------------------------|------|-------------|--------|---------|--------| | | Our robot's step length is | | | ce | ntimete | rs. | 2. For example, if your first robotic movement is 420 centimeters and your robot's step length is 30 centimeters you can solve for the number of steps using this formula: Distance of movement divided by Step length = Number of Robot Steps 420 cm / 30 cm = 14 steps | Robot Calibration | | | | | | | | | | |---------------------|---------------|--------------------------------------------|--------------------------|--|--|--|--|--|--| | Path Taken by Robot | Distance (cm) | Do the Math (Distance / Robot step length) | Number of<br>Robot Steps | | | | | | | | Movement #1 | | | | | | | | | | | Movement #2 | | | | | | | | | | | Movement #3 | | | | | | | | | | | Movement #4 | | | | | | | | | | | Movement #5 | | | | | | | | | | | Movement #6 | | | | | | | | | | | Movement #7 | | | | | | | | | | | Movement #8 | | | | | | | | | | # STEP 4 - Program your robot Review the map with your robot's route and the chart with the number of steps for each movement. Now your team needs to create commands for your robot to match your route. Write down one command that matches each arrow on your map. | Command Sequence | |------------------| | 1. | | 2. | | 3. | | 4. | | 5. | | 6. | | 7. | | 8. | | 9. | | 10. | ### **Execute the Discovery Mission!** It is time to let your Robot explore the Moon! You planned your route and practiced your commands. Now complete the mission. One team member will be responsible for delivering the commands. Another team member must use a stopwatch to time how long it takes for the Robot to make each movement to reach the Lunar ice sample. Record each time in the table below to compare how long the mission took for each team! ### Discovery Mission Data Table | Command and Movement | Time (seconds) | |----------------------|----------------| | Movement #1 | | | Movement #2 | | | Movement #3 | | | Movement #4 | | | Movement #5 | | | Movement #6 | | | Movement #7 | | | Movement #8 | | # **DESIGN A LUNAR BUGGY** ### **OBJECTIVE** To demonstrate an understanding of the Engineering Design Process while utilizing each stage to successfully complete a team challenge. ### CHALLENGE To design and build a model of a Lunar Buggy that will carry equipment and astronauts on the surface of the Moon as well as determine the best slope of ramp for the rover to travel the farthest distance. ### PROCESS SKILLS Measuring, calculating, designing, evaluating ### MATERIALS General building supplies Meter stick Digital scale Small plastic people (i.e. Lego) Plastic eggs Pennies or washers ("cargo") Wheels Something to use as a ramp (preferably a flat surface that would enable the buggy to roll for 25 cm or more) ### STUDENT PAGES Design Challenge Ask, Imagine and Plan Experiment and Record ### PRE ACTIVITY SET-UP Set up a small ramp for the students to use with their Lunar Buggies. It can be made with something as simple as a large book set up on a table or a piece of wood propped up on chair. ### MOTIVATE - Show the video about the Apollo 15 Lunar Rover on the Moon: starchild.gsfc.nasa.gov/Videos/StarChild/space/rover2.avi - Ask students to pay attention to the comments made about the difficulties in driving on the lunar soil. ### SET THE STAGE: ASK, IMAGINE, PLAN - Share the Design Challenge with the students - Remind students to imagine a solution and draw their ideas first. All drawings should be approved before building. ### CREATE Challenge the teams to build their Lunar Buggies based on their designs. Remind them to keep within specifications. ### **EXPERIMENT** - Students must test their designs down the ramp and record the distance travelled for each trial. - Students should try a "Goldilocks" experiment with how much cargo weight their Buggies can support by adding pennies to the plastic egg. ### **IMPROVE** Students should improve their Lunar Buggy models based on results of the experiment phase. ### CHALLENGE CLOSURE Engage the students in the following questions: - Did the cargo mass make a difference in your Buggy's performance? - How did the slope of the ramp affect your Buggy's performance? ### PREVIEWING NEXT SESSION Ask teams to bring back their Lunar Buggy models for use in next session's challenge. You may want to store them in the classroom or have the facilitator be responsible for their safe return next session. Ask teams to think about potential landing pods for use during the next session. Tell students they will be building the landing pod out of the materials that have been available to them. The pod will be dropped from as high as possible (out a second story window, off a tall ladder, or from the top of a staircase). During the first set of activities, you have spent some time thinking about how to get to the Moon. Now you need to think about landing on the Moon, and how to deliver cargo to the Moon. Astronauts will need a mode of transportation in order to investigate different areas of the Moon. During the Apollo missions, astronauts drove a Lunar Buggy several kilometers away from their spacecraft. Today you get to be the engineers designing a new Lunar Buggy that can perform functions the Apollo Lunar Buggy could not. Your challenge is to build a model of a Lunar Buggy that astronauts will eventually use to carry astronauts and cargo on the Moon. The Challenge: Each team must design and build a Lunar Buggy with the following constraints: - 1. The Lunar Buggy must carry one plastic egg snugly. The egg may not be taped or glued into place. (The egg represents the cargo hold.) - 2. The Lunar Buggy must be able to roll with the cargo hold carrying 10 pennies (or washers). - 3. The Lunar Buggy must have room for two "astronauts". You may use plastic people provided to you or make your own. Your astronauts may not be taped or glued into place. - 4. The Lunar Buggy must roll on its own down a ramp for a distance of approximately 100 cm in a straight line beyond the ramp. - 5. The Lunar Buggy must be able to hold cargo and astronauts in place and intact as the Buggy rolls down the ramp. # ASK, IMAGINE AND PLAN | What questions do you have about today's challenge? | |------------------------------------------------------------------------| | | | | | | | Draw your Lunar Buggy. Make sure to label all the parts of your Buggy, | | including what will hold the egg and your astronauts in place. | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Approved By | | Approved by | | EXPERIN | ACKIT | AND | DEM | DI | |----------|-------|-----|------|----| | EAPEKIIV | ieni | ANV | KEUU | KV | | use as cargo, a | ina recora ii ne | ere: | | | | | |-------------------------------------------------------------------------------|------------------|---------------------|----------------------------|-----------------|--|--| | 2. Test your | Lunar Buggy | on three differe | nt styles of the | landing ramp, | | | | adjusting the | height of the | ramp (from the | floor) each time | . Measure the | | | | distance the Bu | uggy travels do | wn the ramp with | that cargo mass. | | | | | | Lunar | Buggy Distance D | ata Table | | | | | | Trial | Ramp Height<br>(cm) | Distance<br>Travelled (cm) | | | | | | 1 | | | | | | | | 2 | | | | | | | | 3 | | | | | | | 3. Now try using a different cargo mass to see if your Lunar Buggy can travel | | | | | | | | even farther. | Cargo Mass = _ | | | | | | | How far did you | ur Lunar Buggy | travel with the a | bove mass? | | | | | 4. Draw the ra | ımp design tha | t worked best for | your Buggy, makin | g sure to label | | | | the height and | length of the | ramp in centimeter | rs: | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | 1. Use a digital scale to measure the mass of 10 pennies (or whatever else you # **DESIGN A LANDING POD** ### OBJECTIVE To demonstrate an understanding of the Engineering Design Process while utilizing each stage to successfully complete a team challenge. ### CHALLENGE To design and build a Landing Pod for the model Lunar Buggy that was built in the previous session. ### PROCESS SKILLS Measuring, calculating, designing, evaluating. ### MATERIALS Lunar Buggy with egg cargo General building supplies Meter stick Balloons Bubble wrap and/or packaging material Cardboard and/or shoeboxes ### STUDENT PAGES Design Challenge Ask, Imagine and Plan Experiment and Record Please note: This activity may require two 60-90 minute sessions to complete ### MOTIVATE Show the video titled "Entry, Decent, and Landing (EDL)." ### marsrovers.nasa.gov/gallery/video/challenges.html Ask students to pay particular attention to the ways NASA slowed the rovers down as they entered the atmosphere. Note the difference between the Martian atmosphere and that of the Moon. ### SET THE STAGE: ASK, IMAGINE, PLAN - Share the Design Challenge with the students. - Remind students to imagine a solution and draw their ideas. All drawings should be approved before building. ### CREATE Challenge the teams to build their Landing Pod based on their designs. Remind them the Lunar Buggy must be secured inside the Pod but cannot be taped or glued in place. Students should also be sure that the egg inside the rover is empty. ### **EXPERIMENT** - Each team must complete three trial drops and record observations. - The actual "landing" is simulated by the facilitator. Suggestions: Drop Landing Pods safely out of a second story window, from a landing of a stairwell or from the top of a ladder. (Safety note: follow the manufacturer's recommendation when using a ladder.) Just be sure the students know ahead of time what to expect. - Open each Landing Pod after it comes to rest and check Buggy is upright. - Using the same ramp as last session, place the Landing Pod at the top of the ramp and let the Lunar Buggy roll out. (It might require a little push.) - The students should measure the distance the Buggy rolls and check to see if the egg stayed closed. ### **IMPROVE** Students improve their Landing Pods based on results of the three trial drops. ### CHALLENGE CLOSURE Engage the students with the following questions: - Which materials worked best to protect the Lunar Buggy? - If you knew you ahead of time that your Buggy had to survive a landing, would you have made any changes to your design? ### PREVIEWING NEXT SESSION Soon NASA will send the next generation of explorers to Mars or other destinations in the solar system aboard a new *Crew Exploration Vehicle* (CEV). The next session will have teams design and build a CEV that will carry two - 2 cm sized passengers safely and will fit within a certain size limitation. # Fragile Cargo! Handle with Care! Now that you have designed a Lunar Buggy that will transport astronauts around the lunar surface, you need to think about safely delivering this vehicle to the Moon. When NASA sent its two robotic rovers, **Spirit** and **Opportunity**, to Mars, they landed on Mars in a very interesting fashion. They fell out of the Martian sky, slowed down by a parachute and then bounced on the surface until they came to a stop! How did they do that? The rovers were inside a landing pod made of AIR BAGS! But the Martian atmosphere and surface is very different from the Moon, so to repeat this on the Moon would require several design modifications. **The Challenge:** Each team must design and build a Landing Pod that will safely deliver your Lunar Buggy to the Moon's surface. The Landing Pod must meet the following constraints: - 1. The Landing Pod must safely deliver your Lunar Buggy to the surface from a height given by the teacher. - 2. The Landing Pod must land RIGHT-SIDE up and the Lunar Buggy roll out in the correct orientation. - 3. Materials of the Landing Pod must be reusable for other missions on the lunar surface. If a balloon pops or tape folds over on itself, those items are no longer reusable. - 4. The Landing Pod must have a hatch or door for release of the Lunar Buggy, and should then roll out with no more than a nudge onto the ramp. Therefore, the Lunar Buggy cannot be taped or glued inside the Landing Pod. - 5. The Lunar Buggy should not suffer any damage from the lunar landing and still be able to roll down a ramp. # ASK, IMAGINE AND PLAN | What questions do you have about today's challenge? | |--------------------------------------------------------------| | | | | | | | | | From what height will you drop your Buggy for testing? | | | | How do you plan to protect the rover inside the Landing Pod? | | | | | | What will you use to protect the outside of the Landing Pod? | | | | | | How will you make sure the Landing Pod lands right-side up? | | Tion will you make sure the Landing Fou lands right-side up: | | | | | | Draw your Landing Pod. | |-----------------------------------| | Outside view with door or "hatch" | | | | | | | | Inside view with your Lunar Buggy | | | | | | | | Approved Ru | # EXPERIMENT AND RECORD Make two test drops with your Landing Pod, but the first drop should be half the height of the final drop height given by your teacher. For example, if the final test drop is 3 meters, you should first test a drop at 1.5 meters (150 cm). Record what happens to your Landing Pod and the Lander inside. # Landing Pod Drop Test Observations Table | Trial | Drop Height (m) | Observations | |-------|-----------------|--------------| | 1 | | | | 2 | | | | What is th | ne bigges | st diff | iculty | that y | our Bu | <b>3</b> 9y | faces | ? | | | | | |-------------------|-----------|---------|--------|--------|--------|-------------|-------|---------|-----|----|---------|-----| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Name one landing. | change | your | team | should | make | to | your | Landing | Pod | to | improve | its | | | | | | | | | | | | | | | Now for the actual lunar landing! Follow your teacher's instructions, then answer the following questions. # Post Lunar Landing Questions | Did the Landing Pod | Did the Lunar Buggy | How far did the | |----------------------|-----------------------|-------------------| | remain closed during | land in an upright | Buggy roll beyond | | impact? (YES or NO) | position? (YES or NO) | the ramp? (cm) | | | | | | If you answered "no" to the above questions, or your Buggy did not roll down | |------------------------------------------------------------------------------| | the ramp properly, explain what happened to your design or draw the damage | | that occurred. | | | | | | <u> </u> | | | | | | | | | | | | | | | | | | | | | # DESIGN A CREW EXPLORATION VEHICLE ### **OBJECTIVE** To demonstrate an understanding of the Engineering Design Process while utilizing each stage to successfully complete a team challenge. ### **CHALLENGE** To design and build a Crew Exploration Vehicle (CEV) that will carry two - 2 cm sized passengers safely and will fit within a certain volume (size limitation). The CEV will be launched in the next session. ### PROCESS SKILLS Measuring, calculating, designing, evaluating. ### MATERIALS General building supplies Mailing tube, oatmeal canister, or small coffee can (used as size constraint) 2 - 2 cm plastic people (i.e. Lego®) ### STUDENT PAGES Design Challenge Ask, Imagine and Plan Experiment and Record ### PRE ACTIVITY SETUP Select a size constraint (mailing tube, oatmeal canister or coffee can). Fill in the sentence on the Design Challenge so students will know what the size constraint is for their CEV. ### MOTIVATE Show the NASA BEST video titled "Repeatability": ### svs.gsfc.nasa.gov/goto?10515 Ask the students why it is important to test their own designs. ### SET THE STAGE, ASK, IMAGINE, PLAN - Share the Design Challenge with the students. - Remind students to imagine a solution and draw their ideas. All drawings should be approved before building. ### CREATE - Challenge students to build their CEVs based on their designs. Remind them to keep within specifications. - Visit each team and test their designs to ensure they fit within the size specifications of the cylinder you are using. ### **EXPERIMENT** Each team should conduct two drop tests from about 1 or 2 meters. The students can simply hold the CEV model over their heads and drop it. They should record their results after each test, and note what changes they plan to make as a result of the drop test. ### **IMPROVE** After each drop test, the students should improve the CEV models based on the results of the experiment. ### CHALLENGE CLOSURE Engage the students with the following questions: - What was the greatest challenge for your team today? - Why was it important that the hatch stay closed during the drop tests? - What process will your CEV undergo that makes it important for the astronauts to stay secured in their seats? ### PREVIEWING NEXT SESSION Ask teams to bring back their CEV model for use in next session's challenge. You may want to store them in the classroom or have one of the facilitators be responsible for their safe return next session. Ask teams to think about potential launch mechanisms before the next session. Tell them they will be building a launcher out of the standard materials that have been available to them, including large rubber bands. # Taking humans back to the Moon...40 years later! NASA needs a new vehicle to take astronauts to the Moon because the Space Shuttle was never designed to leave the Earth's orbit. NASA and its industry partners are working on a space vehicle that will take astronauts to the Moon, Mars, and beyond. This spacecraft is called the Crew Exploration Vehicle (CEV). The CEV is a vehicle to transport human crews beyond low-Earth orbit and back again. The CEV must be designed to serve multiple functions and operate in a variety of environments. **The Challenge:** Each team must design and build a Crew Exploration Vehicle with the following constraints: - 1. The CEV must safely carry two "astronauts". You must design and build a secure seat for these astronauts, without gluing or taping them in place. The astronauts should stay in their seats during each drop test. - 2. The CEV must fit within the \_\_\_\_\_\_ (i.e. mailing tube, oatmeal canister). This item serves simply as a size constraint. The CEV is not to be stored in this or launched from this item. - 3. The CEV must have one hatch that opens and closes and is a size that your "astronauts" can easily enter/exit from. The hatch should remain shut during all drop tests. # ASK, IMAGINE AND PLAN | What questions do you have about today's challenge? | | | | | |-----------------------------------------------------|--|--|--|--| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Draw your Crew Exploration Vehicle (CEV). | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Approved By | | | | | | Draw an inside or your | CEV to show where the people sit. | |------------------------|-----------------------------------| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Approved By | Review your team's design. Answer the questions in the table. | Vehicle<br>components | Use | Measurement or Calculation | |-----------------------|--------------------------|-------------------------------------| | Astronauts | Crew | How many? | | CEV | Carries crew<br>to Moon | Does it meet the size restrictions? | | Hatch | Allows entry<br>and exit | How many people wide? | | | | How many people tall? | Drop your CEV from over your head. Answer the questions in the table. ## CEV Drop Test Observation Table | Trial Number | Observations | | | |--------------|-----------------------------------------|--|--| | | Did the astronauts stay in their seats? | | | | | YES or NO | | | | 1 | Did the door fly open? | | | | | YES or NO | | | | | Did the astronauts stay in their seats? | | | | | YES or NO | | | | 2 | Did the door fly open? | | | | | YES or NO | | | | Suggest some ways you could improve your design of your CEV: | | | | | | | |--------------------------------------------------------------|--|--|--|--|--|--| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | ## LAUNCH YOUR CEV #### OBJECTIVE To demonstrate an understanding of the Engineering Design Process while utilizing each stage to successfully complete a team challenge. #### CHALLENGE To design and test a Reusable Launcher for the Crew Exploration Vehicle (CEV). The CEV should travel 5 meters when launched. #### PROCESS SKILLS Measuring, designing, evaluating. #### MATERIALS Model CEV that was built last session General building supplies Meter stick or measuring tape C-clamps Rubber bands of various sizes #### STUDENT PAGES Design Challenge Ask, Imagine and Plan Experiment and Record #### PRE ACTIVITY SET UP - See next page. #### MOTIVATE Show the first two minutes of the video titled "Constellation: Flight Tests". (if time permits, show all) #### www.nasa.gov/mission pages/constellation/multimedia/index.html Ask the students what was the most important lesson learned from those images? (test, test and test again!) #### SET THE STAGE, ASK, IMAGINE, PLAN - Share the Design Challenge with the students. - Emphasize that the objective is to create a launcher that gives repeatable results. It is more important for the CEV to reach the same distance each time than for the CEV to travel the farthest. - Remind students to imagine a solution and draw their ideas. All drawings should be approved before building. #### CREATE Challenge the students to build a Reusable Launcher based on their designs. #### **EXPERIMENT** Students will test the effects of three different "pull lengths" and record their data. #### **IMPROVE** Students improve the Reusable Launcher based on results of the tests. #### CHALLENGE CLOSURE Engage the students with the following questions: - Why was it important that the launcher be reusable? - Why was it important that your results were repeatable? #### PREVIEWING NEXT SET OF ACTIVITIES (SERIES 3) The Moon is a very harsh environment. There is no atmosphere to protect astronauts and their equipment from solar radiation and the extreme temperature swings between night and day. Next session, we will begin to find ways to protect astronauts from those extreme temperature changes. # **LAUNCH SET-UP** ## It's Time to Launch into Space! For years, NASA has been reusing launch components to send rockets and the Space Shuttle into space. For example, the solid rocket boosters (SRB's) on the Space Shuttle are often retrieved from the ocean, brought back to Kennedy Space Center, then cleaned and prepped for another Shuttle Launch. Why? The same reason we recycle our aluminum cans. It helps the environment and helps us save money for future launches. During this session, you must design and test a Reusable Launcher for your Crew Exploration Vehicle that will journey to the Moon. Therefore, your goal will be to launch your CEV into an orbit around the Moon. **The Challenge:** To design and test a Reusable Launcher with the following constraints: - 1. Launch the CEV to reach a goal of **3 meters**. See the drawing on the previous page for an idea of how to set up your launch. - 2. The Launcher must be reusable for each trial. If your rubber band breaks because it was pulled too far, it is not reusable for another launch. - 3. The Launcher must produce a repeatable outcome. If you set up the Launcher the same way twice, the CEV should travel the same distance both times. It is more important that the CEV is launched the same distance using the same setup than it is to get the CEV to travel the farthest distance. # ASK, IMAGINE AND PLAN | What questions do you have about today's challenge? | | | | | | |----------------------------------------------------------------------------------|--|--|--|--|--| | | | | | | | | | | | | | | | | | | | | | | Describe the rubber band your team will choose to use. How wide and how long? | | | | | | | How will you test your rubber bands to see if they will work well as a "Reusable | | | | | | | Launcher"? | | | | | | | | | | | | | | Draw a picture of your team's Reusable Launcher with your CEV. | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Approved By | | | | | | Write a hypothesis. Complete the following statement: By changing the distance the rubber band is pulled, our CEV will... **Record your observations.** Measure how far back you pull the rubber band and record the data. Repeat for two more trials. Pull the rubber band back at a different length and launch your CEV. Measure the new distance and record your data. Repeat. ### CEV Launch Data Table | Distance rubber | Trial | Dependent Variables | | | | |------------------------|-------|--------------------------|--------------------------|--|--| | band is pulled<br>back | | Distance<br>traveled (m) | Distance from target (m) | | | | Setup A: cm | 1 | | | | | | Setup A: cm | 2 | | | | | | Setup A: cm | 3 | | | | | | Setup B: cm | 1 | | | | | | Setup B: cm | 2 | | | | | | Setup B: cm | 3 | | | | | Did your Launcher produce the same distances for each pull of the rubber band? If not, discuss with your team how to improve the Launcher. Make those changes in your drawing and your launcher. Repeat the experiment. ## CEV Launch Data Table (continued) | Distance rubber band is pulled back | Trial | Distance<br>traveled (m) | Distance from<br>target (m) | |-------------------------------------|-------|--------------------------|-----------------------------| | Setup C: cm | 1 | | | | Setup C: cm | 2 | | | | Setup C: cm | 3 | | | ## **DESIGN A LUNAR THERMOS** #### OBJECTIVE To demonstrate an understanding of the Engineering Design Process while utilizing each stage to successfully complete a team challenge. #### CHALLENGE To design an insulator for a cup of hot water and a cup of cold water to maintain water temperature relatively constant. To apply the understanding of how things get warmer and cooler heat transfer. #### PROCESS SKILLS Experimental design, measuring, graphing and data analysis #### **MATERIALS** Glow sticks (2) **Thermometers** Stopwatches Graduated cylinders Plastic cups Insulating materials (e.g. bubble wrap, paper, cloth, sand, water, foil, Styrofoam, etc) #### STUDENT PAGES Design Challenge Ask, Imagine and Plan Experiment and Record #### PRE ACTIVITY SETUP While the students are using the EDP to create an insulator, they will also be conducting a scientific experiment that requires a control. While the students test their cups, place a cup of hot water and a cup of cold water at the front of the room, un-insulated, each holding a thermometer. Set a timer for every 30 seconds and record the data to share with the students so they may compare their data. Please note: This activity may require two 60-90 minute sessions to complete. #### MOTIVATE Ever wonder what is involved in designing today's spacesuits? Check out this interactive site to learn about NASA's spacesuits: www.nasa.gov/audience/foreducators/spacesuits/home/ clickable suit.html #### SET THE STAGE: ASK, IMAGINE, PLAN - Share the Design Challenge with the students - Let students pretend to be molecules. First have them stand still and close together. Then have the students wiggle and then walk and move around to demonstrate more heat energy entering the system. Have them move faster and jump up and down as even more energy enters the system. Then have the students stop to notice where they are standing. (Note: They should be much farther apart and should feel much warmer than they were originally.) - Place a glow stick in a clear cup of hot water and a clear cup of cold water, then turn off the lights. Using the knowledge they just acquired from the earlier activity, ask the students to select the glow stick with more molecular movement. #### CREATE Challenge the students to devise an insulation system to keep water at a constant temperature. #### **EXPERIMENT** - Have students follow the directions on the Experiment and Record worksheet to complete their experiment. - Students should graph the temperature results as a line graph and analyze. Building a graph is not a math standard often taught in 3<sup>rd</sup> grade, depending on your state. It is your discretion of whether or not to have students graph their data. Feel free to share the graphing video with your students to demonstrate how to build a graph: svs.gsfc.nasa.gov/goto?10515 #### **IMPROVE** Have students design other combinations of materials to decrease any temperature fluctuation from their first design. #### CHALLENGE CLOSURE Engage the students in the following questions: - How did the temperature of the hot water change? Cold water? - How does your experiment's data compare to the control experiment your teacher conducted at the front of the room? #### PREVIEWING NEXT WEEK During this session, you explored designing insulation to reduce temperature changes, much like protecting humans from the extreme temperature swings on the Moon's surface. What if you needed to capture heat energy instead? Why would you need to capture heat energy if we wanted to live on the Moon? ### Oh, to not have an atmosphere! There is no atmosphere on the Moon, so temperatures fluctuate through a very wide range. In the shadowed areas of the Moon, the temperature ranges from as low as $-180\,^{\circ}\text{C}$ (or $-300\,^{\circ}\text{F}$ ), and in the sunlit areas it is about $100\,^{\circ}\text{C}$ (or $212\,^{\circ}\text{F}$ ), which is the boiling point for water! These are serious extremes for human beings! Furthermore, there are spots on the Moon that are permanently exposed to the Sun, and others permanently in shadow. It is in the permanently shadowed areas of some craters that scientists believe water ice may exist. ### **Protecting Ourselves** Anyone living on the Moon – even for a short while – will have to deal with this temperature variation and be protected properly from its damaging effects. Just think about the number of layers you wear when going outside on a very cold winter's day. The goal in designing a space suit is to create protective layers to keep a human body at a fairly constant temperature. Therefore, we must understand how heat moves. Engineers need to design protective wear to prevent heat from being transferred to, or transferred away, from our bodies. How could we insulate ourselves from the wide variations of temperature in the lunar environment? The Challenge: Your mission is to design a "Lunar Thermos" – a protective insulator for a cup of hot and a cup of cold water. You must also conduct an experiment to compare your insulated cups to unprotected cups set up by your teacher. The design constraints are: - 1. Use any combination of materials available to you to create a protective insulating layer to keep 100 ml of hot water and 100 ml of cold water at a relatively constant temperatures. - 2. Your "Lunar Thermos" temperatures should change by no more than 3 °C over 5 minutes. - 3. You must be able to graph your results (optional). # ASK, IMAGINE AND PLAN | What questions do you have about today's challenge? | | | | | |-------------------------------------------------------------------------------|--|--|--|--| | | | | | | | | | | | | | | | | | | | | | | | | | What is heat energy transfer? Simply put, it is the method of things warming | | | | | | up or cooling down. We can determine how much heat is transferred, by | | | | | | measuring the change in temperature. Take a few minutes and find the | | | | | | definitions of these two words: | | | | | | HEAT | | | | | | | | | | | | TEMPERATURE | | | | | | TEMPERATURE | | | | | | | | | | | | Draw a picture of a warm human standing on the Moon in the cold, lunar night. | | | | | | Label what is warm and cold. Use arrows to show which way the heat moves. | | | | | | * * | | | | | | | | | | | | | | | | | | | | | | | | Now imagine that the sun comes up, and the human is standing on the hot lunar | |-------------------------------------------------------------------------------| | surface. Re-draw the picture and label what is warm, cold, and which way the | | heat moves. | | | | | | Draw and label the materials you will use to build your Lunar Thermos. | | | | | | | | | | | | | | | | | | | | | | | | Approved By | ## EXPERIMENT AND RECORD | 1. | Collect necess | ary materials | and create | your Lunar | Thermos fo | r each | cup. | |----|----------------|---------------|------------|------------|------------|--------|------| | 2. | Record the te | mperature of | the room: | | °C | | | - 3. Using a graduated cylinder, collect 100 mL of cold tap water and pour it into one plastic cup. Repeat for hot water (from the tap). - 4. Record the temperature for each cup of water every 30 seconds for 5 minutes total. Record your results below for Trial 1. ### Lunar Thermos Data Table | Time<br>Min:sec | Cold Water Cup<br>(°C) | | Hot Water Cup<br>(°C) | | | |-----------------|------------------------|---------|-----------------------|---------|--| | | Trial 1 | Trial 2 | Trial 1 | Trial 2 | | | 0:00 | | | | | | | 0:30 | | | | | | | 1:00 | | | | | | | 1:30 | | | | | | | 2:00 | | | | | | | 2:30 | | | | | | | 3:00 | | | | | | | 3:30 | | | | | | | 4:00 | | | | | | | 4:30 | | | | | | | 5:00 | | | | | | **5.** Improve your design by trying another combination of materials and repeat the experiment. Record your results for Trial 2. Graph the results from your experiment, using the data from either Trial 1 or Trial 2. Time is the **independent variable** in this experiment. You, as the experimenter, decided when to take temperature readings. The independent variable is plotted on the *x-axis*. The temperature of the water is the **dependent variable** in this experiment. The temperature of the water depends on the time it was measured. The dependent variable is plotted on the *y-axis*. Label the *y-axis* below and plot your data using dots. Connect your dots to make a line. Draw two lines in two different colors to distinguish the data from each cup. ## **BUILD A SOLAR OVEN** #### **OBJECTIVE** To demonstrate an understanding of the Engineering Design Process while utilizing each stage to successfully complete a team challenge. #### CHALLENGE To design and build a solar box cooker, and test it to see if it works well enough to make S'mores. #### PROCESS SKILLS Experimental design, measuring, graphing and data analysis #### MATERIALS **Thermometers** Stopwatches Cardboard box (no smaller than 40cm wide) Aluminum pie pans Aluminum foil Black construction paper Plexiglass or plastic wrap big enough to cover the box Sunshine, OR gooseneck lamp with 100 W bulb S'mores fixin's (graham crackers, marshmallows and chocolate) Oven mitts or tongs #### STUDENT PAGES Design Challenge Ask, Imagine and Plan Experiment and Record #### PRE ACTIVITY SETUP It is recommended to take a few minutes at the start of the session to discuss safe handling procedures of the food and of their solar ovens when exposed to the sun: (1) Remind students the importance of hand washing before handling food; and (2) Ovens will get hot and will require the use of protective gear or a tool to manipulate items in and out of the ovens. Please note: This activity may require two 60-90 minute sessions to complete. #### MOTIVATE Have students watch the video "Living on the Moon": http://svs.gsfc.nasa.gov/goto?10515 #### SET THE STAGE: ASK, IMAGINE, PLAN - Share the Design Challenge with the students - Remind students to imagine a solution and draw their ideas. All drawings should be approved before building. - Tell students that if they succeed in their design, a tasty treat will be had! #### CREATE Hand out the materials to the students and challenge them to build their own solar ovens. #### **EXPERIMENT** - Have students follow the directions on the Experiment and Record worksheet to complete their experiment. - Once the oven is built, students should place a S'more and the thermometer in the box and cover the top with plastic wrap (or plexiglass lid). - Place the box in direct sunlight (they may have to tilt the box so that there are no shadows inside). If it is a cloudy day, use a goose neck lamp with the 100 W bulb. - Ensure students use oven mitts when moving the plexiglass lid or removing items from the solar oven once exposed to the sun. #### **IMPROVE** • If there is time, have students inspect their designs and the experiment results. Allow teams to rework their design if needed. #### CHALLENGE CLOSURE Engage the students in the following questions: - Whose oven reached the highest temperature? What was that temperature? - Whose oven melted the marshmallows and the chocolate? - Does it make a difference to use actual sunlight compared to light from a lamp? Why or why not? - What else could you cook using a solar oven? #### END OF PROGRAM This session concludes the NASA's Beginning, Engineering, Science and Technology activities. Students now should have a firm grasp of the Engineering Design Process and how it is applied in real applications of our quest to travel to the Moon, Mars and beyond. Fill out a certificate for each student for completing all the steps to becoming a NASA's BEST student (see end of guide). #### Can we cook while on the Moon? While astronauts might have to bring just about everything with them when we establish a habitat on the Moon, one thing they won't need is solar energy. There may be no atmosphere, no climate nor weather on the Moon, but that DOES make it an ideal place to collect solar energy. Much of the Moon is exposed to sunlight constantly, except briefly during a rare lunar eclipse. If that energy could be harnessed, it could power almost everything in the lunar habitat...including that most important device that helps prepare delicious food – an oven! **The Challenge:** Your mission is to design and build a solar oven to cook your own S'mores with the materials provided. Your design constraints are: - 1. The oven must have a "footprint" of no more than 40 cm x 40 cm. - 2. In 10 minutes, the temperature inside the oven must increase by 10 °C. SAFETY NOTE: Contents of a solar oven can get very hot. Make sure you use oven mitts, other protective gear or tools (i.e. tongs) when manipulating anything inside of your oven! . # ASK, IMAGINE AND PLAN | What questions do you have about today's challenge? | |----------------------------------------------------------------------------------| | | | | | | | | | <del>-</del> | | Jocelyn built three different solar ovens with a cardboard box and a clea | | plastic lid. The clear lid allows sunlight to pass into the box, but will not le | | the heat out, just like a greenhouse! Jocelyn's three different designs were: | | Box 1: a plain empty box | | Box 2: a box with black construction paper placed on the floor of the box. | | Box 3: a box with black construction paper on the floor and aluminum foil o | | the sides of the box. | | Which of these three solar ovens do you think collected the most heat? | | Do you think black construction paper affects how well a solar oven works? | | | | What purpose do you think the aluminum foil might serve? | | | | | | Draw and label your solar | oven: | |---------------------------|-------------| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Approved By | ## EXPERIMENT AND RECORD - 1. Using the materials provided, build your solar oven based on your design. Remember the goal is to capture heat in your oven to cook S'mores. - 2. Place one S'more in the middle of the oven (1 graham cracker, 1 piece of chocolate, 1 marshmallow). Cover with plastic wrap and begin cooking. - 3. Record the temperature every 30 seconds for ten and a half minutes. ### Solar Oven Data Table | Time<br>Min:sec | Oven Temperature<br>°C | Time<br>Min:sec | Oven Temperature<br>°C | |-----------------|------------------------|-----------------|------------------------| | 0:00 | | 5:30 | | | 0:30 | | 6:00 | | | 1:00 | | 6:30 | | | 1:30 | | 7:00 | | | 2:00 | | 7:30 | | | 2:30 | | 8:00 | | | 3:00 | | 8:30 | | | 3:30 | | 9:00 | | | 4:00 | | 9:30 | | | 4:30 | | 10:00 | | | 5:00 | | 10:30 | | Did your S'More melt? If not, discuss with your team how to improve your oven. Make those changes in your drawing and actual oven. Repeat the experiment. # ALIGNMENT TO NATIONAL STANDARDS | SCIENCE | 3 | 4 | 5 | |--------------------------------------------------------------------------------------------------------------------|--------------|--------------|--------------| | Science as Inquiry | | | | | Develop abilities necessary to do scientific inquiry. | $\checkmark$ | $\checkmark$ | $\checkmark$ | | Develop understanding about scientific inquiry. | $\checkmark$ | $\checkmark$ | $\checkmark$ | | Science and Technology | | | | | Develop abilities to do technological design. | $\checkmark$ | $\checkmark$ | $\checkmark$ | | Develop understanding about science and technology. | $\checkmark$ | $\checkmark$ | $\checkmark$ | | History of Nature and Science | | | | | Develop understanding of science as a human endeavor. | $\checkmark$ | $\checkmark$ | $\checkmark$ | | TECHNOLOGY & ENGINEERING | | | | | Creativity and Innovation | | | | | Apply existing knowledge to generate new ideas, products or processes. | <b>√</b> | ✓ | <b>√</b> | | Create original works as a means of personal or group expression. | $\checkmark$ | $\checkmark$ | $\checkmark$ | | Use models and simulations to explore complex systems and issues. | ✓ | ✓ | <b>√</b> | | Research and Information Fluency | | | | | Locate, organize, analyze, evaluate, synthesize and ethically use information from a variety of sources and media. | ✓ | ✓ | | | Evaluate and select information sources and digital tools based on the appropriateness to specific tasks. | <b>√</b> | ✓ | | | Critical Thinking, Problem Solving, and Decision Making | | | | | Identify and define authentic problems and significant questions for investigation. | ✓ | ✓ | ✓ | | Digital Citizenship | | | | | Exhibit a positive attitude toward using technology that supports collaboration, learning and productivity. | ✓ | ✓ | | | MATHEMATICS | 3 | 4 | 5 | |----------------------------------------------------------------------------------------------------|--------------|--------------|--------------| | Numbers and Operations | | | | | Compute fluently and make reasonable estimates. | $\checkmark$ | $\checkmark$ | $\checkmark$ | | Analyze change in various contexts. | $\checkmark$ | $\checkmark$ | $\checkmark$ | | Geometry | | | | | Use visualization, spatial reasoning, and geometric modeling to solve problems. | | ✓ | ✓ | | Measurement | | | | | Understand measureable attributes of objects and the units, systems, and processes of measurement. | ✓ | | ✓ | | Apply appropriate techniques, tools, and formulas to determine measurements. | ✓ | ✓ | ✓ | | Problem Solving | | | | | Build new mathematical knowledge through problem solving. | $\checkmark$ | $\checkmark$ | $\checkmark$ | | Solve problems that arise in mathematical and in other contexts. | | $\checkmark$ | $\checkmark$ | | Apply and adapt a variety of appropriate strategies to solve problems. | ✓ | $\checkmark$ | ✓ | | Communication | | | | | Communicate mathematical thinking coherently and clearly to peers, teachers and others. | ✓ | ✓ | ✓ | | Analyze and evaluate the mathematical thinking and strategies of others. | $\checkmark$ | $\checkmark$ | ✓ | | Use the language of mathematics to express mathematical ideas precisely. | ✓ | ✓ | ✓ | | Connections | | | | | Recognize and apply mathematics in contexts outside of mathematics. | ✓ | ✓ | <b>√</b> | | Representation | | | | | Use representations to model and interpret physical, social and mathematical phenomena. | ✓ | ✓ | <b>√</b> | ## ORIGINAL ACTIVITY SOURCES Launch Your Satellite adapted from Rockets Educator Guide: www.nasa.gov/pdf/58269main\_Rockets.Guide.pdf Prepare for a Mission adapted from Principles of Remote Exploration at: learners.gsfc.nasa.gov/PREP/ Design the new Crew Exploration Vehicle! adapted from NASA's KSNN™ 21st Century Explorer newsbreak "What will replace the space shuttle?" at: education.jsc.nasa.gov/explorers/pdf/p5\_educator.pdf Build a Solar Oven was adapted from **Lunar Nautics**, but is also a very popular activity found in many science textbooks: www.nasa.gov/audience/foreducators/topnav/materials/listbytype/Lunar\_Nautics\_Designing\_a\_Mission.html ## RECOMMENDED BOOKS AND VIDEOS Need a little background information about the Moon, NASA History or earlier space exploration missions? Below is a suggested library list to help prepare you to provide answers to your students, or material to share with or recommend to your students to explore further. We thank our friends at St. Michael School in Hudson, MA for compiling this comprehensive list. - Adamson, Thomas K. **First Moon Landing**. Mankato, Minn: Capstone, 2007. Print. *The story of the first landing of men on the Moon in July of 1969. Picture book.* - Aguilar, David A. **11 Planets: A New View of the Solar System**. Washington DC: National Geographic, 2008. Print. *Provides an introduction to the planets of the solar system, including the two new dwarf planets, Ceres and Eris.* - Aldrin, Buzz. **Reaching for the Moon**. New York: Harper Collins, 2005. Print. *An Apollo 11 astronaut takes readers on his journey that began in his childhood and led him to achieve his dream of walking on the Moon, bringing to life an unparalleled moment in history for a new generation and showing how everyone can strive to achieve their dreams.* - **AstroPuppies in Space.** Dir. Tim Tully. 2009. Universe Productions, 2009. DVD. *Dramatic NASA videos and stunning photos from the Hubble Space Telescope are blended with puppetry and instructive animations, songs, and poems. This is an entertaining and educational introduction to astronomy and space exploration for young children. (Amazon)* - Bell, Jim. Mars 3-D: A Rover's-Eye View of the Red Planet. New York: Sterling, 2009. Print. Presents the harsh landscape of the Red Planet through 3-D and color images from the robotic explorers Spirit and Opportunity; provides a close-up look at the Martian rocks, craters, valleys, and other geologic configurations. - Bennett, Jeffrey. Max Goes to Mars: A Science Adventure With Max the Dog. Boulder, Colorado: Big Kid Science, 2006. Print. When Max the dog becomes the first canine to embark on a mission to Mars, he makes one of the most important discoveries of all time, in a book that includes facts about Mars. - Bennett, Jeffrey. Max Goes to the Moon: A Science Adventure With Max the Dog. Boulder, Colorado: Big Kid Science, 2003. Print. Taking the first trip to the Moon since the Apollo missions, Max the dog and his friend Tori help set up the first colony on the Moon. - Bunting, Eve. **My Robot**. Orlando, FL: Harcourt, 2006. Print. Cecil the robot is good at playing tag, leading the school band, and performing tricks with the dog, but there is one important thing he does best of all. - Chaikin, Andrew. Voices from the Moon: Apollo Astronauts Describe Their Lunar Experiences. New York: Viking, 2009. Print. Provides recollections from Apollo astronauts and a collection of photographs that document the history of the Apollo space program. - Chaikin, Andrew, Victoria Kohl, and Alan Bean. Mission Control, This Is Apollo: The Story of the First Voyages to the Moon. New York: Penguin Group, 2009. Print. Discusses the historic moment in 1969 when Apollo 11 landed on the Moon, the major events that led up to this mission, and the advancements that have been made in space exploration from the Mercury missions to the present day. - Cobb, Vicki. I Fall Down. New York: Harper Collins, 2004. Print. Hands-on experimentation and fun facts provide beginning readers with a simple introduction to the concept of gravity in - terms of how it works, why it works, and its importance in our everyday lives. - Crelin, Bob. **Faces of the Moon**. Watertown, MA: Charlesbridge, 2009. Print. *Describes the Moon's phases as it orbits the Earth every 29 days using rhyming text and cut-outs that illustrate each phase.* - Dahl, Michael. **On the Launch Pad : A Counting Book About Rockets.** Minneapolis, Minn.: Picture Window Books, 2004. Print. *A countdown from twelve to one as a space shuttle awaits liftoff.* - Dean, James, et al. NASA/Art: 50 Years of Exploration. New York: Abrams: In association with NASA and the Smithsonian Institution, 2008. Print. Ranging from the establishment of NASA in 1958 to the present day, the history of space exploration is chronicled through the work of some of the world's most renowned artists, including Robert Rauschenberg, Andy Warhol, Norman Rockwell, James Wyeth, Alexander Calder, Nam June Paik, William Wegman, and Annie Leibovitz, among others. - Floca, Brian. **Moonshot: The Flight of Apollo 11**. New York: Atheneum Books for Young Readers, 2008. Print. From putting on their special uniforms and strapping themselves down in their seats to shooting off into the sky and floating about in space, this informative picture book provides an up-close look at this historic mission to the Moon that took place forty years ago. - Glatzer, Jenna. Exploration of the Moon: How American Astronauts Traveled 240,000 Miles to the Moon and Back, and the Fascinating Things They Found There. Philadelphia: Mason Crest Pub., 2003. Print. Discusses the Apollo space program of the 1960s and later unmanned NASA probes of the Moon and describes the effects of space flight on the astronauts and some of what has been learned about the moon. - "The Great Robot Race: The DARPA Grand Challenge." NOVA. PBS. WGBH, Boston, 18 Mar. 2006. Television. This Nova episode shows the real race of driverless vehicles crossing 130 miles of the Mojave Desert. - Henderson, Harry. **Modern Robotics : Building Versatile Machines**. New York: Chelsea House, 2006. Print. *Profiles eleven individuals, including mathematicians, engineers, and inventors, who have greatly influenced the field of robotics, focusing on their struggle to accomplish what they have.* - Hyland, Tony. **How Robots Work.** North Mankato, Minn.: Smart Apple Media, 2008. Print. Describes the kinds of jobs that robots are programmed to do and explains how they work, including how they move, sense the outside world, express feelings, and solve problems. - "In the Shadow of the Moon." Dir. Ron Howard. 11-7-07. Lionsgate Entertainment, 02-22-08. DVD. IN THE SHADOW OF THE MOON is an intimate epic, which vividly communicates the daring and the danger, the pride and the passion, of this extraordinary era in American history. Between 1968 and 1972, the world watched in awe each time an American spacecraft voyaged to the Moon. Only 12 American men walked upon its surface and they remain the only human beings to have stood on another world. IN THE SHADOW OF THE MOON combines archival material from the original NASA film footage, much of it never before seen, with interviews with the surviving astronauts, including Jim Lovell (Apollo 8 and 13), Dave Scott (Apollo 9 and 15), John Young (Apollo 10 and 16), Gene Cernan (Apollo 10 and 17), Mike Collins (Apollo 11), Buzz Aldrin (Apollo 11), Alan Bean (Apollo 12), Edgar Mitchell (Apollo 14), Charlie Duke (Apollo 16) and Harrison Schmitt (Apollo 17). The astronauts emerge as eloquent, witty, emotional and very human (Amazon) - "Is There Life on Mars?." NOVA. PBS. WGBH, Boston, 30 Nov. 2008. Television. Four years after they landed on Mars, NASA s twin robot explorers, Spirit and Opportunity, have lasted 16 times longer and driven 20 times farther than expected. Today they are joined by an aerial armada of hi-tech satellites, surveying Mars from orbit to reconstruct the planet's mysterious history. And on May 25, 2008, they also got company on the ground: NASA's Phoenix probe. NOVA s Is There Life on Mars? showcases the latest scientific revelations from a planet, once alien, now poised to reveal provocative new clues in the tantalizing quest to plumb its past for signs of water and, perhaps, even life. (Amazon) - Jedicke, Peter. **Great Moments in Space Exploration.** New York: Chelsea House, 2007. Print. Describes the steps taken in the history of space exploration, from the development of rockets and satellites to manned space flight and robot rovers. - Jefferis, David. **Space Probes: Exploring Beyond Earth**. New York: Crabtree, 2009. Print. *Introduces space probes and explains how they monitor the planets and other bodies in the solar system.* - Kerley, Barbara. **Greetings from Planet Earth**. New York: Scholastic, 2007. Print. Set in 1977, Theo is inspired to do a class project based on space exploration and life on Earth, thusleading him to think about his own life, the mystery surrounding his father in Vietnam, and possibly painful family secrets held by his mother. - Marino, Nan. Neil Armstrong Is My Uncle & Other Lies Muscle Man McGinty Told Me. New York: Roaring Brook Press, 2009. Print. Tamara dreams of the day when ten-year-old Muscle Man McGinty's constant lies catch up to him, but when an incredible event takes place in the summer of 1969, her outlook on life is altered in the most surprising way. - McCarthy, Meghan. **Astronaut Handbook.** New York: Knopf, 2008. Print. *Journey aboard the "Vomit Comet" where the students of an astronaut school learn what it is like to do this exciting job by experiencing weightlessness, getting their measurements taken for a space suit, and performing a space walk!* - Moon Machines. Science Channel: A Discovery Company. 16 June 2008. Television. The right tools for the job... The U.S. Moon missions would never have gotten 10 feet off the ground without the pioneering engineers and manufacturers and the amazing machines they created to turn science fiction into history-making headlines. From nuts and bolts to rockets and life support systems, every piece of gear was custom made from scratch to perform cutting-edge scientific tasks while withstanding the violent rigors of space travel. Now here's your chance to climb aboard the capsule, put on a spacesuit and learn the real stories behind the right stuff. (Amazon) - Piddock, Charles. Future Tech: From Personal Robots to Motorized Monocycles. Washington DC: National Geographic, 2009. Print. Explores the latest advances in technology and looks at future developments in robotics, medicine, transportation, and family life. - Platt, Richard, and David Hawcock. **Moon Landing.** Somerville, MA: Candlewick Press, 2008. Print. A pop-up celebration of Moon exploration recreates the excitement of humankind's dreams of traveling to the Moon, the race to conquer space, the technology needed to reach the Moon and sustain the astronauts in space, and the first Moon landing itself. - Potter, Frank, and Christopher P Jargodzki, **Mad About Modern Physics: Braintwisters, Paradoxes, and Curiosities**. Hoboken, NJ: J Wiley, 2005. Print. - Prochnow, Dave. **101 Outer Space Projects for the Evil Genius**. New York: McGraw-Hill, 2007. Print. Describes projects, from model rockets and telescopes to star maps and home planetariums, related to the field of astronomy. - Pyle, Rod. **Destination Moon: The Apollo Missions in the Astronauts' Own Words.** New York: Harper Collins, 2005. Print. *Encompassing the firsthand accounts of the astronauts and other participants, a complete history of NASA's Apollo program includes coverage of the Apollo 11 Moon landing and the near-catastrophic Apollo 13 mission.* - Rinard, Judith. **Book of Flight: The Smithsonian National Air and Space Museum.** Buffalo, NY: Firefly Books, 2007. Print. The major milestones in flight history illustrated from the collections of the National Air and Space Museum. Includes the development of flight and diagrams explaining flight science and technology. - Siy, Alexandra. **Cars on Mars: Roving the Red Planet**. Watertown, MA: Charlesbridge, 2009. Print. *Presents an introduction to the Mars Exploration Rovers (MERS), "Spirit" and "Opportunity," with photographs of the Mars landscape taken over a five-year period as the rovers searched for water on the red planet.* - Stone, Jerry. **One Small Step: Celebrating the First Men on the Moon.** New York: Henry Holt, 2009. Print. A celebration of the fortieth anniversary of the Apollo 11 Moon landing is a collection of keepsakes and memories that bring America's historic moment of pride and accomplishment to life for a new generation. - Stone, Tanya Lee. Almost Astronauts: 13 Women Who Dared To Dream. Somerville, MA: Candlewick Press, 2009. Print. Presents the story of the thirteen women connected with NASA's Mercury 13 space mission, who braved prejudice and jealousy to make their mark and open the door for the female pilots and space commanders that would soon follow. - Thimmesh, Catherine. **Team Moon: How 400,000 People Landed Apollo 11 on the Moon.**Boston: Houghton Mifflin, 2006. Print. From the engineers to the suit testers, the story of the many people in various professions who worked behind-the-scenes to get Apollo 11 on the Moon and safely back is presented through quotes, transcripts, national archives, and NASA photos. - Tiner, John Hudson. **100 Scientists Who Shaped World History.** San Mateo, CA: Bluewood Books, 2000. Print. *Profiles the scientists who made significant contributions, describes their failures and accomplishments, and explains how they impacted science and society.* - Todd, Traci. A **Is for Astronaut: Exploring Space from A to Z**. San Francisco: Chronicle Books, 2006. Print. Provides simple information about space arranged in alphabetical order with vintage and contemporary photographs, including pictures of Ham, the first chimpanzee in space and Neil Armstrong, the first astronaut to walk on the Moon. - VanCleave, Janice Pratt. Engineering for Every Kid: Easy Activities That Make Learning Science Fun. San Francisco: Jossey-Bass, 2006. Print. Explains some of the basic physical principles of engineering, accompanied by activities that illustrate those principles. - Van Der Linden, F. Robert. **Best of the National Air and Space Museum.** New York: Harper Collins, 2006. Print. A photographic tour of some of the top displays from the National Air and Space Museum is complemented by information on each item's history, design, and purpose. - When We Left Earth. Discovery. June 2008. Television. Since the dawn of mankind, we have stared up at the lights in the sky and wondered... Now join the heroic men and women who have dared the impossible on some of the greatest adventures ever undertaken the quest to reach out beyond Earth and into the great unknown of space! To celebrate 50 years of incredible achievements, the Discovery Channel has partnered with NASA to reveal the epic struggles, tragedies and triumphs in a bold chapter of human history. Along with the candid interviews of the people who made it happen, hundreds of hours of never-beforeseen film footage from the NASA archives including sequences on board the actual spacecraft in flight have been carefully restored, edited and compiled for this landmark collection. (Amazon) - - -. **Robots at Work and Play**. North Mankato, Minn: Smart Apple Media, 2008. Print. *Describes how robots can be used to perform work and provide entertainment*. - - . **Space Robots**. North Mankato, Minn.: Smart Apple Media, 2008. Print. *Describes how robots have been and will be used to explore the Moon, Mars, and other planets and how they can be used to assist humans during manned missions into space.* - - -. **Moon 3-d : The Lunar Surface Come to Life**. New York: Sterling, 2009. Print. *Presents a history of the exploration of the Moon along with a collection of 3-D images that can be seen with the provided special glasses.* <sup>\*\*</sup>All annotations of books supplied by Baker and Taylor School Selection # This certifies that is officially a NASA's BEST STUDENT! For achievement in understanding and applying the Engineering Design Process.